MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A ·-- . 40A131667 # BOUNDARY-INTEGRAL SIMULATIONS OF RAYLEIGH-TAYLOR INSTABILITY IN IDEAL MAGNETOHYDRODYNAMICS Gregory R. Baker Robert L. McCrory Steven A. Orszag Cambridge Hydrodynamics, Inc. 54 Baskin Road Lexington, MA 02173 August 1983 **Final Report** Approved for public release; distribution unlimited. 83 08 22 069 This final report was prepared by the Cambridge Hydrodynamics, Inc., Lexington, Massachusetts, under Contract F29601-82-C-0036, Job Order 88091701 with the Air Force Weapons Laboratory, Kirtland Air Force Base, New Mexico. Major Brian J. Kohn (NTYP) was the Laboratory Project Officer-in-Charge. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been authored by a contractor of the United States Government. Accordingly, the United States Government retains a nonexclusive, royalty-free license to publish or reproduce the material contained herein, or allow others to do so, for the United States Government purposes. If your address has changed, if you wish to be removed from our mailing list, or if your organization no longer employs the addressee, please notify AFWL/NTYP, Kirtland AFB, NM 87117 to help us maintain a current mailing list. This report has been reviewed by the Public Affairs Office and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. BRIAN J. KOHN Major, USAF Project Officer JOHN I. GENEROSA Lt Colonel, USAF Chief, Simulators & Advanced Weapons Concepts Branch FOR THE COMMANDER ALAN R. COLE Cølonel, USAF Chief, Advanced Technology Division - + and -- DO NOT RETURN COPIES OF THIS REPORT UNLESS CONTRACTUAL CBLIGATIONS OR NOTICE ON A SPECIFIC DOCUMENT REQUIRES THAT IT BE RETURNED. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |-------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|---------------------------------------------------------------| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AFWL-TR-83-12 | AD. A131667 | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | BOUNDARY-INTEGRAL SIMULATIONS OF RAYLEIGH-TAYLOR INSTABILITY IN IDEAL MAGNETOHYDRODYNAMICS | | Final Report | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | Gregory R. Baker | | 500503 00 0 0005 | | Robert L. McCrory<br>Steven A. Orszag | | F29601-82-C-0036 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK | | Cambridge Hydrodynamics, Inc. | | 10. PROGRAM ELEMENT PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | 54 Baskin Road | | 62601F/88091701 | | Lexington, MA 02173 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Air Force Weapons Laboratory (NTYP) | | August 1983 | | Kirtland Air Force Base, NM 87117 | 7 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | | | | | 152. DECLASSIFICATION DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; distribution unlimited. | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, Il dillerent from Report) | | | | | | | | | | | | | | | | 4 | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | · | | | | 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | Magnetohydrodynamics Sausage Instability | | | | Boundary-Integral Method Z-Pinch Rayleigh-Taylor Instability | | | | Flute Instability | | | | | | | | 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | Rayleigh-Taylor fluid instabilities are studied in the ideal magnetohydro- | | | | dynamic (MHD) limit by applying boundary integral mathematical formulations | | | | to solve Laplace's equation with Dirichlet conditions on complicated boundaries. | | | | Instabilities in both the flute and sausage modes are studied for an accelerating thin cylindrical plasma, and calculations demonstrate the basic nonlinear | | | | dynamics of the z-pinch geometry. The dynamics and mathematics of plane thin | | | | shells and thin shells in cylindrical geometries with axisymmetric flow are | | | DD , JAN 73 147 EDITION OF ! NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) ### I. INTRODUCTION In general, when a material layer is accelerated by a light pusher such as provided by magnetic pressure, the flow is unstable to the Rayleigh-Taylor instability at the interfaces. A perturbed uniform layer rapidly forms a spike-bubble structure and may even rupture. It has been shown previously (Verdon et al. 1982) that the basic dynamics of this instability process in real, incompressible fluids can be understood on the basis of the irrotational flow of layers of ideal, incompressible fluids. In the present work for the AFWL, we have studied the instability of fluid layers driven by $\vec{J} \times \vec{B}$ forces. In the ideal magnetohydrodynamic (MHD) limit the current distribution of a SHIVA device lies on the surface of the accelerating foil so that the $\vec{J} \times \vec{B}$ force acts as a pressure normal to the surface of the foil. The methods and calculations reported here demonstrate the basic nonlinear dynamics of the accelerating foil. Instabilities of both flute and sausage character are studied. In Section II, we review the mathematical formulation of the motion of accelerating ideal fluid layers. Aveil and/or Special ચા∷ાગneed. In Section III, we demonstrate the equivalence of a time-dependent pressure drive and a gravity drive for planar geometries. We also discuss the dynamics of plane thin shells and thin shells in cylindrical geometries. In Section IV, the mathematics of axisymmetric flow are discussed. # II. MATHEMATICAL FORMULATION The irrotational flow of an incompressible, inviscid fluid with constant density is completely specified by knowledge of the velocity potential $\phi$ which must satisfy Laplace's equation wherever the fluid lies. In order to determine $\phi$ , conditions must be given at the surfaces of the fluid. Bernoulli's equation may be used as an evolution equation to specify at the surfaces. Thus the mathematical problem is to solve Laplace's equation with Dirichlet conditions on complicated boundaries. There are several boundary integral formulations that solve such problems; in particular, source or dipole distributions may be used which lead to Fredholm integral equations of the first or second kind respectively. The mathematical properties of Fredholm integral equations of the second kind guarantee efficient numerical techniques for their solution, thus providing a decided advantage to the use of dipole distributions. Of course, one cannot solve all potential problems via dipole distributions alone; there are occasions where contributions from a source or sink must be included, but this step is relatively straightforward. Suppose that an incompressible, inviscid fluid of density $\rho$ lies between two surfaces $\vec{x}_1$ and $\vec{x}_2$ . Adjacent to the fluid layer, there lies fluid so low in density that the region it occupies may be considered effectively a vacuum, yet it is capable of supporting an external pressure. Alternatively the region is a vacuum but there are external surface forces present such as a $\vec{J} \times \vec{B}$ force where $\vec{J}$ is restricted to lie in the surface. In either case, assume that the external pressure is constant, but with different values $p_1$ and $p_2$ in each external region adjacent to $\vec{x}_1$ and $\vec{x}_2$ , respectively; see Figure 1 for a schematic of the flow geometry. Clearly the pressure difference will accelerate the fluid layer, inducing a mean flow. Thus the velocity potential may be written as $$\phi = \phi_D + \phi_E \tag{1}$$ where $\phi_E$ accounts for the mean (external) flow and $\phi_D$ may be expressed in terms of dipole distributions along each surface $s_i$ $$\phi_{D}(p) = \sum_{i=1}^{2} \int_{s_{i}} \mu_{i}(q) \hat{n}(q) \cdot \nabla_{q}G(p,q)dq \qquad (2)$$ where p,q are field points, G is the free space Green's function, $\hat{\mathbf{n}}$ is the normal as shown in Figure 1, and $\nabla_{\mathbf{q}}$ is the gradient operator with respect to q. The choice for $\Phi_{\mathbf{E}}$ depends on the geometrical configuration of the layer; specific cases will be discussed later. The velocity $\vec{u}$ of the surfaces may be calculated from $\vec{u}=\nabla \varphi$ . In particular, the velocity potential $\varphi_D$ takes on the values $\varphi_{Di}$ at the surfaces $s_i$ respectively, where $$\phi_{D1}(p) = \oint_{s_1} \mu_1(q) \hat{n}(q) \cdot \nabla_q G(p,q) dq + \int_{s_2} \mu_2(q) \hat{n}(q) \cdot \nabla_q G(p,q) dq$$ $$+\frac{1}{2}\mu_1$$ (p) (p $\epsilon s_1$ ) (3) $$\phi_{D2}(p) = \int_{s_1} \mu_1(q) \hat{n}(q) \cdot \nabla_q G(p,q) dq + \iint_{s_2} \mu_2(q) n(q) \cdot \nabla_q G(p,q) dq$$ $$-\frac{1}{2}\mu_{2}(p)(p_{E}s_{2})$$ (4) Tangential derivatives of $\phi_{Di}$ together with the external flow give the tangential velocities of the surface, but the normal component obtained by differentiating (2) involves an awkward integral to be performed and it is preferable to proceed via a different approach. Introduce the vector potential $\vec{A}$ $$\vec{\mathbf{u}} = \nabla \times \vec{\mathbf{A}}, \quad \text{with} \quad \nabla \cdot \vec{\mathbf{A}} = 0$$ (5) In terms of dipole distributions $$A(p) = \sum_{i=1}^{2} \int_{s_{i}} \mu_{i}(q) \hat{n}(q) \times \nabla_{q} G(p,q) dq \qquad (6)$$ and the normal velocity follows from $\hat{\mathbf{n}} \cdot (\nabla \times \vec{\mathbf{A}})$ which involves only tangential derivatives of $\vec{\mathbf{A}}$ . Thus, once $\mu_i$ are known, the surface velocity $\vec{\mathbf{u}}_i$ may be computed as described above and the surface locations updated in time. So far the kinematics have been satisfied; the dynamic considerations provide an evolution equation for $\mu_i$ . The starting point is Bernoulli's equation evaluated at the surfaces, $$\rho \frac{\partial \phi_{Di}}{\partial t} + \rho \frac{\partial \phi_{E}}{\partial t} - \frac{\rho}{2} (\dot{u}_{i})^{2} + p_{i} = c(t) (i=1,2) (7)$$ The partial time derivative is Lagrangian in that it represents the change in the velocity potential following the surface motion. The substitution of (3) and (4) into (7) leads directly to Fredholm integral equations of the second kind for $\frac{\partial \mu_i}{\partial t}$ of the form; $$\frac{\partial \mu_{1}}{\partial t}(p) + 2 \oint_{S_{1}} \frac{\partial \mu_{1}}{\partial t}(q) \hat{n}(q) \cdot \nabla_{q} G(p,q) dq$$ + 2 $$\int_{s_2}^{\frac{\partial \mu_2}{\partial t}} (q) \hat{n}(q) \cdot \nabla_q G(p,q) dq = R_1(\mu_1, \mu_2, p_1, \phi_E) \quad (p \in s_1),$$ (8) $$\frac{\partial \mu_2}{\partial t} (p) + 2 \int_{s_1} \frac{\partial \mu_1}{\partial t} (q) \hat{n}(q) \cdot \nabla_q G(p,q) dq$$ $$+2 \oint_{S_2} \frac{\partial \mu_2}{\partial t} (q) \hat{n}(q) \cdot \nabla_q G(p,q) dq = R_2(\mu_1, \mu_2, p_2, \phi_E) (p \in S_2)$$ (9) where $R_i$ contains all terms without $\frac{\partial \mu_i}{\partial t}$ . The homogeneous parts of equations (8) and (9) have nontrivial solutions which reflect the fact the velocity potential is determined only up to a constant. According to the Fredholm alternative, equations (8) and (9) have solutions only if $R_{\hat{i}}$ obey a certain condition. Let $\tau_{\hat{i}}$ be the solutions to the adjoint equations, $$\tau_1(p) - 2 \not \uparrow \tau_1(q) \hat{n}(p) \cdot \nabla_p G(p,q) dq$$ $$-2 \int_{\mathbf{S}_2} \tau_2(\mathbf{q}) \hat{\mathbf{n}}(\mathbf{p}) \cdot \nabla_{\mathbf{p}} G(\mathbf{p}, \mathbf{q}) d\mathbf{q} = 0, \quad (\mathbf{p} \in \mathbf{S}_1)$$ (10) $$\tau_{2}(p) + 2 \int_{\mathbf{s}_{1}} \tau_{1}(q) \hat{\mathbf{n}}(p) \cdot \nabla_{\mathbf{p}} G(p,q) dq$$ + 2 $$p = \tau_2(q) \hat{n}(p) \cdot \nabla G(p,q) dq = 0$$ , $(p \in s_2)$ (11) then the condition for a solution to (8) and (9) is $$\int_{s_1} R_1 \tau_1 dp + \int_{s_2} R_2 \tau_2 dp = 0$$ (12) This condition actually provides a relationship between $p_1$ , $p_2$ and the external flow $\phi_E$ . In the following sections, we will consider various geometrica configurations of accelerating thin fluid layers, in which case the form of $\phi_E$ will be known since it mus describe the potential flow that accelerates the fluid layers. The strength of the acceleration may be directly related to the pressure difference $p_1 - p_2$ across the fluid layer by means of (12). ## III. PLANAR LAYERS AND CYLINDRICAL FLUTE MODES For planar, two-dimensional fluid flow (see Figure 1a) the external velocity potential is obviously $$\phi_{E} = iv(t)y \tag{13}$$ where v(t) is the external, uniform velocity of the fluid layer. It is convenient to introduce complex notation and to let z=x+iy describe a field point. The surface locations may then be parametrized as $z_{j}(\alpha)=x_{j}(\alpha)+iy_{j}(\alpha)\ ,\ j=1,2.$ The vector potential, which has only one component the streamfunction $\psi$ , may be combined with the velocity potential $\phi$ into the complex potential $\phi=\phi+i\psi$ . In particular $$\Phi_{E} = -iv(t)z \tag{14}$$ The motion of the fluid surfaces is described by $$\frac{\partial z^*_{j}}{\partial t} = q_{j}^* = \frac{\partial \Phi_{Dj}}{\partial \alpha} / \frac{\partial z_{j}}{\partial \alpha} - iv(t)$$ (15) where the star superscript implies complex conjugation. The derivation of (15) and subsequent equations follow closely the approach adopted in Baker et al (1982). The Fredholm integral equations for $\frac{\partial \mu}{\partial t}$ are $$\frac{\partial \mu_{1}}{\partial t}(\alpha) - \operatorname{Re} \left\{ \frac{1}{\pi i} \not p \frac{\partial \mu_{1}}{\partial t}(\alpha') \frac{z_{1\alpha}(\alpha') d\alpha'}{z_{1}(\alpha) - z_{1}(\alpha')} \right\}$$ $$+\frac{1}{\pi i} \int_{-\frac{\partial \mu_2(\alpha')}{\partial t}}^{\frac{\partial \mu_2(\alpha')}{\partial t}} \frac{z_{2\alpha}(\alpha')d\alpha'}{z_{1}(\alpha)-z_{2\alpha}(\alpha')} \right\} = q_1 + 2 \frac{dv}{dt} y_1 \quad (16)$$ $$\frac{3\mu_2}{3t}(\alpha) + \text{Re} \left\{ \frac{1}{\pi i} \int_{\frac{\partial \mu_1}{\partial t}} (\alpha') \frac{z_{1,t}(\alpha') d\alpha'}{z_{2}(\alpha) - z_{1}(\alpha')} \right\}$$ $$+\frac{1}{\pi i} \oint \frac{\partial \mu_2}{\partial t}(\alpha') \frac{z_{2\alpha}(\alpha') d\alpha'}{z_{2(\alpha)} - z_{2}(\alpha')} \right\} = g_2 - 2 \frac{dv}{dt} y_2 \qquad (17)$$ where the subscript $\,\alpha\,$ implies differentiation with respect to $\alpha\,$ and $$g_1 = \text{Re} \left\{ \frac{1}{\pi \, \mathbf{i}} \not p \quad \frac{\mu_1(\alpha')}{z_1(\alpha) - z_1(\alpha')} \quad \left[ q_{\mathbf{i}\alpha}(\alpha') - \frac{q_1(\alpha) - q_1(\alpha')}{z_1(\alpha) - z_1(\alpha')} \, z_{\mathbf{i}\alpha}(\alpha') \right] dx' \right\}$$ $$+ \frac{1}{\pi \, i} \, \int \, \frac{\mu_2(\alpha')}{z_1(\alpha) - z_2(\alpha')} \, \left[ q_{2\alpha}(\alpha') \, - \, \frac{q_1(\alpha) - q_2(\alpha')}{z_1(\alpha) - z_2(\alpha')} \, z_{2\alpha}(\alpha') \right] \, d\alpha' \bigg\}$$ $$- q_1 q_1^* + 2p_1 \tag{18}$$ $$g_{2} = -\text{Re} \left\{ \frac{1}{\pi i} \int_{\frac{\pi}{2}}^{\frac{\mu_{1}(\alpha')}{z_{2}(\alpha) - z_{1}(\alpha')}} \left[ q_{1\alpha}(\alpha') - \frac{q_{2}(\alpha) - q_{1}(\alpha')}{z_{2}(\alpha) - z_{1}(\alpha')} z_{1\alpha}(\alpha') \right] d\alpha' \right\}$$ $$+ \frac{1}{\pi i} \oint_{\frac{\pi}{2}}^{\frac{\mu_{2}(\alpha')}{z_{2}(\alpha) - z_{2}(\alpha')}} \left[ q_{2\alpha}(\alpha') - \frac{q_{2}(\alpha) - q_{2}(\alpha')}{z_{2}(\alpha) - z_{2}(\alpha')} z_{2\alpha}(\alpha') \right] d\alpha' \right\}$$ $$+ q_{2}q_{2}^{*} - 2p_{2}$$ $$(19)$$ In order for (17) and (18) to have a solution, the condition (12) must be satisfied; thus $$2 \frac{dv}{dt} \left[ \int y_2 \tau_2 d\alpha + \int y_1 \tau_1 d\alpha \right] = \int g_2 \tau_2 d\alpha - \int g_1 \tau_1 d\alpha$$ (20) For given $p_1$ and $p_2$ , (20) determines $\frac{dv}{dt}$ . The form of the equations (16) and (17) is identical to those for a fluid layer falling under the influence of gravity with $g = -\frac{dv}{dt}$ . The above analysis demonstrates the equivalence of pressure drive (normal to the surface) in planar geometries and a time-dependent gravity drive (in a fixed direction). Eq. (20) guarantees conservation of momentum in these systems and so determines the mean acceleration of the layer. The numerical solution to (15), (16), and (17) follows a standard approach adopted by Baker et al (1982). We present here the results for $\frac{dv}{dt} = -1$ . The initial profile has the form $z_1 = \alpha + i$ $z_2 = \alpha + i \ 0.06 \pi \cos \alpha$ . Figure 2 shows the evolution in time of the surface locations. A clearly observed spike develops and the layer thickness of the bubble thins dramatically. Figure 3 shows the layer thickness at the bubble center as a function of time. Unfortunately, the code presently is not accurate beyond a time of approximately 4. Further calculations in time require a modification of the numerical quadrature for the integrals in (16),(17),(18), and (19). Next, we consider cylindrical geometry as shown in Figure 1b. The external velocity potential now has the form $$\phi_{E} = - A(t) \log(z) \tag{21}$$ An equation similar to (20) is easily obtained, but there is an important difference between the previous case and the present one; the external flow no longer has the appearance of that induced by a gravity field. Numerical calculations give the results shown in Figure 4. The spike and bubble structure are different from those observed in Figure 2. Minally, in the next section, we present the mathematical formulation for axisymmetric flow, which is somewhat different from that considered in this section. ### IV. AXISYMMETRIC FLOW AND SAUSAGE MODES The generalized vortex method of Baker, Meiron and Orszag (1980,1982) is a boundary integral technique applied to free surface flow in incompressible, inviscid fluid which contain regions of constant, but different densities. When the free surface lies between fluid and vacuum, a simpler, but equivalent method may be used. This method is described in some generality before being applied to axisymmetric flow. The free surface is represented as a dipole layer of strength $\mu$ . The velocity potential $\phi$ may then be written as $$\phi(p) = \int \mu(q) \frac{\partial G}{\partial n}(p,q) dq \qquad (22)$$ where G is the free space Green's function for Laplace's equation, p and q are field points and n is an outward normal. For convenience we assume that the free surface is smooth (has a continuous normal) and closed; an open surface may be considered as a particular limit of a closed surface. The normal derivative of G is taken with respect to q, keeping p fixed. As p approaches the free surface along the normal, the potential takes on different values on either side $$\phi_{\mathbf{I}}(\mathbf{p}) = \oint \mu(\mathbf{q}) \frac{\partial G}{\partial \mathbf{n}}(\mathbf{p}, \mathbf{q}) d\mathbf{q} + \frac{\mu}{2}(\mathbf{p})$$ (23) as p tends to the surface from the inside and $$\phi_{O}(p) = \psi \mu(q) \frac{\partial G}{\partial n}(p,q) dq - \frac{\mu}{2}(p)$$ (24) as p tends to the surface from the outside. Clearly, $\mu\left(p\right) = \phi_{I}\left(p\right) - \phi_{O}\left(p\right).$ If $\mu(p)$ is known, then the potential can be evaluated from (22) and the fluid velocity follows from $\vec{u}=\nabla \phi$ . Alternatively one may obtain the fluid velocity from the velocity vector potential $\vec{A}$ ; $\vec{u}=\nabla\times A$ . For a dipole layer $$\vec{A}(p) = \int \mu(q) \hat{n} \times \nabla G(p,q) dq \qquad (25)$$ where the gradient is taken with respect to $\,q\,$ and $\,\hat{n}\,$ is the unit outward normal. As $\,p\,$ tends to the surface, $\,\vec{A}(p)\,$ is continuous. Normally in free surface flow problems, the velocity is required only at the surface in order to update its location. This is easily accomplished if $\mu$ is known. In fact, the tangential velocity components can be computed from $\nabla \phi$ and the normal component from $\nabla \times \mathring{A}$ . In both cases, only tangential derivatives are required thus avoiding the more complicated and more difficult evaluation of normal derivatives. The basis of the generalized vortex method is the use of an evolution equation for $\mu$ derived from Bernoulli's equation, by which $\mu$ is updated and the free surface velocity calculated as described above. The method involves evaluating the time derivatives of (23), (24) and (25), which, in the case of axisymmetric flow, is tedious algebraically and presents difficulties numerically. However, if one is interested in the flow of a free surface between fluid and vacuum one may use Bernoulli's equation directly to update the potential at the free surface as it moves. Then (23) or (24) is used as a Fredholm integral equation of the second kind for $\mu$ . Finally, knowing $\mu_i \vec{A}$ is computed from (25) and the free surface velocity is computed as described above. This is the approach adopted for axisymmetric free surface flow. Introduce a cylindrical coordinate system $(R,\theta,z)$ where R is the radius, $\theta$ the aximuthal angle and z the axial position. The free surface is parametrized by R(e,t) and z(e,t). Let I(e) be the principal-value integral in (23) and (24) $$I(e) = \frac{1}{2\pi} \int \frac{\mu(e') de'}{\left[ (z(e) - z(e'))^2 + (R(e) + R(e'))^2 \right]^{1/2}} \left\{ z_e(e') K(k) \right\}$$ $$\frac{z_{e}(e') [(z(e)-z(e'))^{2}+R^{2}(e)-R^{2}(e')]-2R(e')R_{e}(e')(z(e)-z(e'))}{(z(e)-z(e'))^{2}+(R(e)-R(e'))^{2}}$$ $$\times E(k)$$ (26) where K(k) and E(k) are the complete elliptic integrals of the first and second kinds respectively, the subscript e refers to differentiation with respect to e (t fixed) and $$k^{2} = \frac{4R(e)R(e^{t})}{(z(e)-z(e^{t}))^{2} + (R(e)+R(e^{t}))^{2}}$$ (27) The only non-vanishing component of $\vec{\Lambda}$ is the azimuthal component, expressed as $\psi/R$ , where $\psi$ plays the role of the streamfunction in axisymmetric flow. At the surface, $$\psi(e) = \frac{1}{2\pi} \oint \frac{\mu(e') de'}{\left[ (z(e) - z(e'))^2 + (R(e) + R(e'))^2 \right]^{1/2}}$$ $$\left\{ \left[ z_e(e') (z(e) - z(e')) - R(e') R_e(e') \right] K(k) \right.$$ $$\left. - \left[ z_e(e') (z(e) - z(e')) - R(e') R_e(e') \right] \right.$$ $$\left. \frac{(z(e) - z(e'))^2 + R^2(e) + R^2(e') \right] + 2R^2(e) R(e') R_e(e')}{(z(e) - z(e'))^2 + (R(e) - R(e'))^2} E(k) \right\}$$ The radial and axial velocity components, u and w respectively, are given by $$u = \frac{\partial \phi}{\partial R} = \frac{1}{R} \frac{\partial \psi}{\partial z}$$ (29a) $$\mathbf{w} = \frac{\partial \phi}{\partial \mathbf{z}} = -\frac{1}{R} \frac{\partial \psi}{\partial R} \tag{29b}$$ To update the free surface, the velocity components at the surface must be known. They can be expressed in terms of the derivatives of $\phi$ and $\psi$ along the surface. Using (29) one finds $$\phi_{e} = R_{e} \frac{\partial \phi}{\partial R} + z_{e} \frac{\partial \phi}{\partial z} = R_{e} u + z_{e} w$$ (30a) $$\psi_{e} = R_{e} \frac{\partial \psi}{\partial R} + z_{e} \frac{\partial \psi}{\partial z} = R(z_{e}u - R_{e}w)$$ (30b) where $\phi$ will either be $\phi_{\bar{I}}$ or $\phi_{\bar{O}}$ depending on which side of the interface the fluid lies. Inverting the above equations, one obtains $$\frac{\partial R}{\partial t} = u = (R_e \phi_e + z_e \psi_e / R) / s_e^2$$ (31a) $$\frac{\partial z}{\partial t} = w = (z_e \phi_e - R_e \psi_e / R) / s_e^2$$ (31b) as the evolution equations for the surface's location, where $$s_e^2 = R_e^2 + z_e^2$$ (32) Finally, Bernoulli's equation is used as an evolution equation for $\phi$ . As a specific example, consider a spherical bubble that is compressed by an external pressure gradient in the fluid. Write the potential as $$\phi = \frac{A(t)}{[R^2 + z^2]} 1/2 + \tilde{\phi}$$ (33) where A is the strength at a sink (or source, if A < 0) placed at center of the bubble. After substituting (33) into Bernoulli's equation, one finds at the surface $$\frac{\partial \tilde{\phi}}{\partial t} - \frac{1}{2} \left[ \left( \frac{\partial \tilde{\phi}}{\partial R} \right)^{2} + \left( \frac{\partial \tilde{\phi}}{\partial z} \right)^{2} \right] + \frac{\frac{dA}{dt}}{\left[ R^{2} + z^{2} \right]^{1/2}} + \frac{1}{2} \frac{A^{2}}{\left[ R^{2} + z^{2} \right]^{2}} + P_{I} = P_{O}$$ (34) where the time derivative is taken following the motion described by (31) the fluid is assumed stationary far from the bubble with pressure $P_O$ , the density is 1 and $P_I$ is the pressure inside the bubble. If the bubble is a perfect sphere, one may set $\phi$ = 0 and $\rho^2$ = $R^2$ + $z^2$ so that (31) and (34) become $$\frac{1}{\rho} \frac{dA}{dt} + \frac{A^2}{2\rho^4} = P_0 - P_I \tag{35}$$ $$\frac{d\rho}{dt} = -\frac{A}{\rho^2} \tag{36}$$ We may subtract (35) from (34) to obtain $$\frac{\partial \tilde{\phi}}{\partial t} - \frac{1}{2} (\tilde{u}^2 + \tilde{w}^2) + \frac{dA}{dt} \left[ \frac{1}{[R^2 + z^2]^{1/2}} - \frac{1}{\rho} \right] + \frac{A^2}{2} \left[ \frac{1}{(R^2 + z^2)^2} - \frac{1}{\rho^4} \right] = 0$$ (37) Also, $$\frac{\partial R}{\partial t} = \tilde{u} - \frac{AR}{\left[R^2 + z^2\right]^{3/2}} \tag{38a}$$ $$\frac{\partial z}{\partial t} = \tilde{w} - \frac{Az}{\left[R^2 + z^2\right]^{3/2}}$$ (38b) where $\tilde{u}$ and $\tilde{w}$ are computed from the dipole representation for $\tilde{\phi}$ as described. The above equations, (35), (36), (37) and (38) constitute a set of evolution equations for the motion of the bubble surface. The method of solution is as follows. Suppose A, $\rho$ , R, z and $\tilde{\phi}$ are all known at some given time. The time derivatives of A and $\rho$ are known from (35) and (36). We then solve for $\mu$ by iteration from (24) with $\phi_0 = \tilde{\phi}$ . $$\mu_{n+1}(e) = -2\tilde{\phi}(e) + 2I_n(e)$$ (39) where $I_n$ (e) represents I (e) with $\mu$ (e') replaced by $\mu_n$ (e'). The iteration process is known to be globally convergent. Moreover standard extrapolation techniques may be used to ensure that only a few (2 ~3) iterations are required for accurate results. Knowing $\mu$ (e), $\psi$ (e) is computed from (28) and then $\tilde{u}$ and $\tilde{w}$ are determined from (31). Finally, the time derivatives of $\phi$ , R and z are evaluated by (37) and (38) and the surface may be updated. To execute this method of solution numerically requires some care. Points evenly distributed in e are introduced as a discrete representation for the surface. All derivatives in e are approximated by spline derivatives. The difficulties lie in the numerical evaluation of the integrals (26) and (28). The complete elliptic integral of the first kind, K(k), has a logarithmic singularity as k + 1 which occurs when e' + e. The complete elliptic integral of the second kind behaves as (e'-e)log|e'-e| as e'+ e. A further complication is the fact that, for e close to the axis, k varies from 0 at the axis to 1 at e' = e. This rapid variation in k must be accounted for in any accurate numerical quadrature. The integrals may be regularized by using the fact that, when $\mu$ = 1, I(e) = $\frac{1}{2}$ and $\psi$ (e) = 0. In addition, a particular quadrature has been devised to account for the presence of terms containing logarithms. Suppose that the parametrization of the free surface is such that $0 \le e \le \pi$ and $R(0) = R(\pi) = 0$ , that is e = 0, $\pi$ correspond to the poles of the bubble. K(k) and E(k) may be approximated by $$K(k) = A_K(m) - B_K(m) \log |m|$$ (40a) $$E(k) = A_{E}(m) - B_{E}(m) \log |m|$$ (40b) where $m = 1 - k^2$ and $A_K(m)$ , $A_E(m)$ , $B_K(m)$ and $B_E(m)$ are polynomials in m (see Abramowitz and Stegun, 1964). Thus one may split the integrals into parts that contain logarithms or not. Define $$F(A,B) = \frac{\mu(e') - \mu(e)}{\left[ (z(e) - z(e'))^2 + (R(e) + R(e'))^2 \right]^{1/2}} \left\{ z_e(e')A \right\}$$ $$-\frac{z_{e}(e') [(z(e)-z(e'))^{2}+R^{2}(e)-R^{2}(e')]-2R(e')R_{e}(e')(z(e)-z(e'))}{(z(e)-z(e'))^{2}+(R(e)-R(e'))^{2}}B$$ (41) $$I_1 = \frac{\mu(e)}{2} + \frac{1}{2\pi} \int_0^{\pi} F(A_K, A_E) de^{\tau}$$ (42) $$I_2 = \frac{1}{2\pi} \int_0^{\pi} F(B_K, B_E) [\log |m| - \log |q|] de'$$ (43) $$I_3 = \frac{1}{2\pi} \int_0^{\pi} F(B_{K'}B_E) \log |q| de'$$ (44) Then $I=I_1-I_2-I_3$ . Here q models the behaviour of m; m=1 at e'=0, $\pi$ and m=0 at e'=e, so the variation in m is rapid when e is near 0 or $\pi$ . A good choice for q is $$q = \frac{\sigma(e'-e)^{2}}{e'(\pi - e') + \sigma(e'-e)^{2}}$$ (45) where $_{0}$ = $1/\pi^{2}$ + $_{\pi}^{2}/[4e(\pi-e)]$ . Since $F(A_{K}, \Lambda_{E})$ and $F(B_{K}, B_{E})$ are analytic, $I_{1}$ and $I_{2}$ may be evaluated by the trapezoidal rule with $O(h^{2})$ accuracy, where h is the spacing in e of the points. For $I_{3}$ , a special quadrature is used. $F(B_{K}, B_{E})$ is approximated as a piecewise continuous linear function and $I_{3}$ is then integrated analytically; this leads to $$\mathbf{I}_{3} = \sum_{j} \omega_{j} \mathbf{F}_{j} \tag{46}$$ where $F_j$ is the value of $F(B_K,B_E)$ at $e^*j$ . After some algebra, one finds $$\omega_{j} = \frac{1}{h} \left[ 2A_{j} - A_{j+1} - A_{j-1} + (e - e_{j}^{*}) (2B_{j} - B_{j-1} - B_{j+1}) + h (B_{j+1} - B_{j-1}) \right]$$ (47) where $$A_{j} = \frac{1}{2}(e_{j}^{1}-e_{j}^{2}\log \{\sigma (e_{j}^{1}-e_{j}^{2})\}$$ $$-\frac{2(\sigma-1)^{2}(e_{j}^{1}-e_{j}^{2}-r^{2}+2s(\sigma-1)}{4(\sigma-1)^{2}} \log \{(\sigma-1)(e_{j}^{1}-e_{j}^{2}+r(e_{j}^{1}-e_{j}^{2}+r(e_{j}^{1}-e_{j}^{2}+r(e_{j}^{1}-e_{j}^{2}+r(e_{j}^{1}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{2}+r(e_{j}^{2}-e_{j}^{$$ $$-\frac{[4s(\sigma-1)-r^2]^{1/2}}{(\sigma-1)} \tan^{-1} \left\{ \frac{2(\sigma-1)(e_{j}'-e)+r}{[4s(\sigma-1)-r^2]^{1/2}} \right\}$$ (49) and $r = \pi - 2e$ , $s = e(\pi - e)$ . The total quadrature error for I is of order $0\,(h^2)$ near the axis and is more accurate away from the axis. A quadrature for $\,\psi(e)\,$ is similarly constructed; define $$G = \frac{[\mu(e') - \mu(e)]}{[(z(e)-z(e'))^2 + (R(e)+R(e'))^2]^{1/2}}$$ $$[z_e(e')(z(e)-z(e'))-R(e')R_e(e')]$$ (50) $$H = \frac{[\mu(e') - \mu(e)]}{[(z(e)-z(e'))^2 + (R(e)+R(e'))^2]^{1/2}}$$ $$\times [(z(e)-z(e'))^2+R^2(e)+R^2(e')] + 2R^2(e)R(e')R_e(e')$$ (51) $$\psi_1 = \frac{1}{2\pi} \int_0^{\pi} GA_K(m)$$ (52) $$-H\left[\frac{1}{(z(e)-z(e'))^{2}+(R(e)-R(e'))^{2}}-\frac{1}{s_{e}^{2}(e-e')^{2}}\right]A_{E}^{(m)} de'$$ $$\psi_2 = \frac{1}{2\pi} \int_0^{\pi} \frac{H}{s_e^2(e'-e)} \cdot \frac{A_E(m)}{(e'-e)} de'$$ (53) $$\psi_3 = \frac{1}{2\pi} \int_0^{\pi} [GB_K(m)]$$ (54) $$-\frac{H B_{E}(m)}{(z(e)-z(e'))^{2}+(R(e)-R(e'))^{2}} \{\log |m|-\log |q|\} ] de'$$ $$\psi_4 = \frac{1}{2\pi} \int_0^{\pi} \frac{H B_E(m)}{(z(e)-z(e'))^2 + (R(e)-R(e'))^2} \log |q| de'$$ (55) Then $\psi = \psi_1 - \psi_2 - \psi_3 + \psi_4$ . The integrals $I_1$ and $I_3$ are evaluated by the trapezoidal rule, and $I_4$ is evaluated by the special quadrature (46). However $I_2$ has a pole singularity, since $H \sim (e'-e)$ as e' approaches e. We devise a quadrature by approximating $\tilde{H} = HB_E(m)/[s_e^2(e'-e)]$ as a piecewise continuous linear function and integrating analytically; thus $$\psi_2 = \sum_{j} \omega_{j} \tilde{H}_{j}$$ (56) where $$\omega_{j} = \frac{1}{h} \{ (e_{j+1}^{!} - e) \log | e_{j+1}^{!} - e |$$ + $$(e'_{j-1}-e)\log|e'_{j-1}-e|-2(e'_{j}-e)\log|e'_{j}-e|$$ (57) Starting with the initial conditions A=0, $\tilde{\phi}=0$ , $R=(1+\epsilon\cos(2e))\sin(e)$ , $z=-(1+\epsilon\cos(2e))\cos(e)$ , $\rho=0.9703797$ , the surface is discretised with 33 points and updated in time with a fourth order Adams-Bashforth method with a timestep of 0.01. The pressure difference $P_{O}-P_{I}=1$ and $\epsilon=0.1$ . Figure 5 shows the profile of the bubble at various times. Clearly a Rayleigh-Taylor-type instability develops at the waist of the bubble and will probably lead to bubble separation into two smaller bubbles. #### REFERENCES - Abramowitz, M., and Stegun, I.A., <u>Handbook of</u> <u>Mathematical Functions</u>, National Bureau of Standards, U.S. Government Printing Office, 1964. - 2. Baker, G.R., Meiron, D.I., and Orszag, S.A., Phys. Fluids, 23, 1485-1490, 1980. - Baker, G.R., Meiron, D.I., and Orszag, S.A., J. Fluid Mech., 123, 477-501, 1982. - Verdon, C.P., McCrory, R.L., Morse, R.L., Baker, G.R., Meiron, D.I., and Orszag, S.A., Phys. Fluids, 25, 1653-1674, 1982. (a) Flute mode. (b) Axisymmetric sausage mode. Figure 1. Schematic diagram of flow geometry for instability problem. Figure 3. A plot of shell thickness versus time for the flute mode instability problem. Figure 4. Results of a calculation with a small perturbation (0.5%). Figure 5. A plot of interface geometry versus time for the sausage mode instability problem.